AFR 86-14 TM 5-803-7 NAVFAC P-971 Civil Engineering Programming # AIRFIELD AND HELIPORT PLANNING CRITERIA 12 MAY 1981 DEPARTMENTS OF THE AIR FORCE, THE ARMY AND THE NAVY # Civil Engineering Programming #### AIRFIELD AND HELIPORT PLANNING CRITERIA This publication provides standardized criteria for all Department of Defense (DOD) Service components for planning and developing the layout of runways, taxiways, aprons, and related facilities for airfields and heliports. It provides criteria for establishing planes and surfaces of navigational airspace surrounding these airfields and heliports. For purposes of these standards, an airfield refers to fixed-wing aircraft facilities, and a heliport refers to rotary-wing aircraft facilities. Criteria in this publication apply to installations in the United States, its territories, trusts, and possessions, and unless otherwise noted, to installations overseas on which the United States has vested base rights. Part One contains general information, policies, and responsibilities. Part Two covers airfield layout and airspace criteria for fixed-wing aircraft facilities. Part Three provides heliport layout and airspace criteria for rotary-wing aircraft facilities. #### PART ONE-GENERAL INFORMATION, POLICIES AND RESPONSIBILITIES | | Paragraph | Page | |--|------------|----------------| | Chapter 1-General Information | 1 1 | 1 1 | | Scope | 1 - 1 | 1 - 1 | | Minimum Standards Standards | 1-2
1-3 | 1 - 1 | | Implementation of International Military Standards | 1-3
1-4 | 1 - 1
1 - 1 | | Applicability to Existing Construction | 1-4
1-5 | 1 - 1 | | Theater of Operations | | | | Responsibilities | 1-6
1-7 | 1 - 1 | | Waivers to Criteria | 1-/ | 1 - 1 | | PART TWO-FIXED- WING AIRCRAFT | | | | Chapter 2-Airfield Layout Criteria | | | | General Information | 2 - 1 | 2 - 1 | | Layout Criteria | 2-2 | 2 - 1 | | Chapter 3-Airfield Airspace Criteria | | | | Section A-Obstructions to Airspace | | | | General Information | 3-1 | 3 - 1 | | Section B-Standards for Determining Obstructions | | | | Obstructions to Air Navigation | 3-2 | 3 - 1 | | Traverse Ways | 3-3 | 3-1 | | Section C-Runway Imaginary Surfaces | | | | Planes and Surfaces Related to Runways | 3-4 | 3 - 1 | | Planes and Surfaces Related to Airfield Řeference Points | 3-5 | 3-2 | | Criteria for Imaginary Surfaces | 3-6 | 3-2 | | PART THREE-ROTARY-WING AIRCRAFT | | | | Chapter 4-Helicopter Landing Facilities | | | | Section A-Helicopter Runways | | | | Layout Criteria | 4-1 | 4-1 | | Section B-Helipads | | | | General Information | 4-2 | 4-3 | | Standard VFR Helipad | 4-3 | 4-3 | | Limited Use Helipad | 4-4 | 4-3 | | IFR Helipad | 4-5 | 4-3 | Supersedes chapters 1, 2, 3, and 6 of AFM 86-8, 10 November 1964, and augments TM 5-803-4, 19 October 1973. (See signature page for summary of changes.) No. of Printed Pages: 49 OPR: LEEV (Forrest R. Henry) Approved by: Major General William D. Gilbert Writer-Editor: M. M. Green Distribution: (See page 5-5) | | Paragraph | Page | |---|----------------|---| | Standby Parking Pad | 4-6 | 4-6 | | Layout Criteria | 4-7 | 4-6 | | Section C-Helicopter Landing Lanes | | | | General Information | 4-8 | 4-10 | | Landing Lanes | 4-9
4-10 | 4-10
4-10 | | Identifying Touchdown Points Layout Criteria | 4-10 | 4-10 | | Section D-Helicopter Hoverpoints | | 7 10 | | General Information | 4-12 | 4-10 | | Layout Criteria | 4-13 | 4-10 | | | | | | Chapter 5-Heliport and Helipad Airspace Criteria | | | | Section A-Obstructions to Airspace General Information | 5 - 1 | 5 - 1 | | Section B-Imaginary Surfaces Pertaining to Helicopter Runways and Helipads | <i>J</i> - 1 | 5 1 | | Primary Surface | 5-2 | 5 - 1 | | Horizontal Surface (IFR) | 5-3
5-4 | 5 - 1 | | Transitional Surfaces | | 5 - 1 | | Approach-Departure Clearance Surface (VFR) | 5-5 | 5 - 1 | | Approach-Departure Clearance Surface (Limited Use Helipads) | 5-6
5-7 | 5 - 1
5 - 1 | | Approach-Departure Clearance Surface (IFR) | 3-7 | 3-1 | | Criteria for Imaginary Surfaces | 5-8 | 5 - 1 | | Chefia for imaginary buriaces | 2 0 | 0 1 | | Attachments | | | | 1. Glossary | | A-1 | | 2. Bibliography | | A-3 | | 3. Department of Defense Land Use Compatibility Guidelines for Clear Zone and Accident Potent | tial Zones · · | A-4 | | 2-1. Typical Airfield Layout 2-2. Runway End and Clear Zone Detail 2-3. Accident Potential Zone Guidelines. 2-4. Runway, Taxiway, and Primary Surface Transverse Sections 2-5. Clear Zone Transverse Section Detail 2-6. Runway and Overrun Longitudinal Profile 2-7. Clear Zone Longitudinal Profile Detail 3-1. Imaginary Surfaces 3-2. Class A IFR Runway Airspace Imaginary Surfaces 3-3. Class B Runway Airspace Imaginary Surfaces 3-4. Class A IFR Runway Airspace Imaginary Surfaces 3-5. Class B Runway Imaginary Surfaces 4-1. Helicopter VFR Runway 4-2. Helicopter IFR Runway 4-3. Standard VFR Helipad 4-4. Limited Use VFR Helipad 4-5. IFR Helipad 4-6. Helicopter Landing Lane 4-7. Helicopter Hoverpoint 5-1. Airspace Imaginary Surfaces-Helicopter VFR Runway and Helipad 5-2. Airspace Imaginary Surfaces-VFR Helipad and Limited Use VFR Helipad | | 2-10
2-11
2-12
2-13
2-14
2-15
3-3
3-4
3-5
3-6
3-7
4-4
4-5
4-7
4-8
4-9
4-11
4-12
5-2
5-3
5-4 | | Tables 2-1. Runway Classification by Aircraft Type | | 2 - 1
2 - 1 | | 2-2. Runways | | 2-1
2-4 | | 2-4. Aprons | | 2-5
2-6 | | 2-5. Other Airfield Pavements | | | | 2-6. Overruns | | 2-6 | | 2-7. Clear Zones | | 2-7 | | 2-8. Accident Potential Zones (APZ) | | 2-8
3-1 | | 3-1. Highway, Railroad, and Waterway Clearances | | 3-1 | | | | | Page | |---------------|------------|----------------------------|-------------------| | <i>1</i> 1 | Ualicontar | Dunwaya | 4 - 1 | | 4-1.
1 2 | Helicopter | Runways | 4 - 1
4 - 1 | | 4-2.
1.2 | Haliaantan | Aprons | 1-2 | | 4-3.
1 1 | Helicopter | Shoulders | $\frac{7-2}{4-3}$ | | 4-4.
15 | Helicopter | Overruns | 1-3 | | 4-J. | Helicopter | D Talanest Cafeta Zama | 1 3 | | 4-0.
4-7 1 | Helicopter | Runway Takeoff Safety Zone | 4-5
1-6 | | 4-/.]
4-0 | Helipaus | | 4 10 | | 4-8. | Hencopter | Landing Lanes | 4-10 | #### PART ONE #### GENERAL INFORMATION, POLICIES, AND RESPONSIBILITIES # Chapter 1 #### GENERAL INFORMATION - 1-1. Scope. Standards in this part pertain to land-based military installations under DOD control. DOD tenant organizations on civil airports use these standards to the extent practical, otherwise, Federal Aviation Administration (FAA) criteria apply. These standards give dimensions, clearances, and grades for airfield or heliport operational areas, as well as geometric configurations and slopes of the surrounding airspace. Army and Navy design and planning standards in Army manual TM 5-803-4 and Navy documents (NAVFAC DM-21, P-80, and P-272) include the standards in this document and provide other standards that are essential to planning and designing additional airfield and heliport facilities. Additional criteria and guidance for the Air Force, are in AFM 86-2 and 86-8. Federal Aviation Regulation (FAR), part 77, contains supplemental material on objects that affect navigable airspace. The United States Standard for Terminal Instrument Procedures (TERPs) (TM 95-226, OPNAVINST 3722.16C, AFM 55-9) provides additional criteria to be considered when designing or modifying airfields and facilities on airfields that are used under instrument flight rules (IFRs). - 1-2. Minimum Standards. These criteria are considered to be the basic essential safe standards for planning and developing new airfield and heliport facilities to meet the sustained operations of assigned missions. These criteria apply to installations in the United States, its territories, trusts, and possessions, and unless otherwise noted, to installations overseas on which the United States has vested base rights. - 1-3. Implementation of International Military Standards. Some of the material in this publication is also included in standards of the Air Standardization Coordinating Committee (ASCC)-known as ASCC Standards-and standards of the North Atlantic Treaty Organization (NATO), known as NATO Standardization - Agreements (STANAGs). These standards should be reviewed before proposing significant changes to criteria in this publication. - 1-4. Applicability to Existing Construction. The standards in this document are not intended for existing facilities located or constructed under previous standards that can be continued in use without impairing operational efficiency and safety. Existing facilities, constructed under previous or emergency standards, need not be modified nor expanded just because they do not conform to these requirements. When existing facilities are modified, and it is feasible to do so, construction must conform to the standards established in this document. - **l-5. Theater-of-Operations.** This publication may be
used as a guide for designing theater-of-operations facilities if prolonged use may be expected. Standards for theater-of-operations installations are in the following documents of the DOD Service component that applies: Army TM 5-330 and Air Force AFM 86-3, volume II. - **1-6. Responsibilities.** The DOD Service component responsible for planning, designing, and constructing airfields and heliports must conform with the basic criteria of this document. DOD Service components may supplement or amplify this material, because unique operational aspects of an individual Service are not covered in this publication. - 1-7. Waivers to Criteria. Each DOD Service component is responsible for setting administrative procedures necessary to process and grant formal waivers to permit deviations from criteria in this document. If a waiver to these criteria affects instrument approach and departure procedures in (TERPs), the DOD Service component processing the waiver must coordinate its action with the applicable TERP waiver approving authority. #### PART TWO #### FIXED-WING AIRCRAFT # Chapter 2 #### AIRFIELD LAYOUT CRITERIA **2-1. General Information.** This part uses the same runway classification system established by the Office of the Secretary of Defense as a means of defining accident potential areas (zones) for the Air Installations Compatible Use Zones (AICUZ) Program. Class A runways (table 2-1) are primarily intended for small light aircraft that do not have the potential for development to heavy aircraft use or for which no foreseeable requirement for such use exists. Ordinarily, these runways have less than 10 percent of their operations that involve aircraft in the Class B category (table 2-1), and are less than 8,000 feet long. Class B runways are all other fixed-wing runways. These runway classes are not to be confused with aircraft approach categories in other DOD or FAA documents, nor pavement traffic areas as designated by the Air Force. **2-2.** Layout Criteria. Tables 2-2 through 2-8 give the principal airfield dimensional, clearance, and grading criteria for airfield layouts used to support fixed-wing aircraft operations. These criteria are illustrated in figures 2-1 through 2-7. Table 2-1. Runway Classification by Aircraft Type. | | Class A Runways | | Class B Runv | vays | |---|--|---|--|--| | C-1
C-2
C-4
C-6
C-7
C-12
C-45
C-47
C-117
E-1
E-2
O-1 | O-2
OV-1
OV-10
S-2
T-28
T-34
T-41
T-42
T-44
U-10
U-11
U-21
UV-18 | A-3
A-4
A-5
A-6
A-7
A-8
A-10
A-18
AV-8
B-1
B-52
B-57
C-5
C-9
C-10
C-14
C-15
C-118
C-121 | C-123
C-130
C-131
C-135
C-137
C-140
C-141
E-3
E-4
F-4
F-5
F-8
F-14
F-15
F-16
F-17 | F-100
F-101
F-104
F-105
F-106
F-111
P-2
P-3
S-3
SR-71
T-2
T-29
T-33
T-37
T-38
T-39
TR-1
U-2 | ¹Only symbols for basic mission aircraft or basic mission aircraft plus type are used. Designations represent entire series. Runway classes in this table are not related to aircraft approach categories or to pavement design classes or types. Table 2-2. Runways. | Item | Item | Class A Runway | Class B Runway | Remarks | |------|-------------|----------------|----------------|--| | No. | Description | Requirement | Requirement | Kemarks | | 1 | Length | | | For computation of runway lengths, see documents of the appropriate DOD Service component. Army: TM-803-4, Navy: NAVFAC P-80, and Air Force: AFM 86-2. | | 2 | Width | 75 ft | | Navy and Marine Corps airfields may be modified to meet training requirements. | | | | | 150 ft | Air Force Fighter aircraft including trainers. | | | | | 200 ft | Air Force aircraft not otherwise specified and Navy and Marine Corps aircraft. | | | | | 300 ft | B-52 aircraft. For additional Air Force requirements see AFM 86-2. | Table 2-2. Runways Continued. | Item | Item | Class A Runway | Class B Runway | Remarks | |------|--|---|--|--| | No. | Description | Requirement | Requirement | Remarks | | 3 | Width
of | 25 ft | | Adjacent to the longitudinal edges of runways. | | | shoulders | | 150 ft | Navy and Marine Corps installations. | | | | | 200 ft | Air Force installations. | | 4 | Longitudinal
grades of
runway
and shoulders | Max 1 | .0% | Hold to minimum practical. Exception for shoulders: A 3.0 percent maximum is permitted where arresting barriers are installed. | | 5 | Longitudinal
runway
grade
changes | Max 0.167% per 100 linear feet of runway | | Exceptions: 0.4 percent for edge of runways at runway intersections. Maximum rate of longitudinal grade change is produced by vertical curves having 600 foot lengths for each percent of algebraic difference between the two grades. If more than one grade change occurs, the distance between two successive points of intersection (PI) will be no less than 1,000 feet and two successive distances between PIs will not be the same. No grade change is to occur less than 3,000 feet from the runway end for Class B runways and no less than 1,000 feet for Class A runways. | | 6 | Transverse
grade of
runway | Min 1
Max 1 | | From centerline of runway. Selected slope is to remain constant for length of runway, except at runway intersections where pavement surfaces must be warped. | | 7 | Transverse
grade of
shoulder | 5.0% first
10 feet
followed
by 2.0% Min
to 3.0% Max | Min 2.0% Max 3.0% Unpaved shoulders may be increased to 5% for first 10 ft | Slope from runway pavement. | | 8 | Runway
lateral
clearance
distance
(primary
surface) | 500 ft | 1000 ft * | Measured perpendicularly [from centerline] of runway. This distance is to be clear of fixed and mobile obstacles. New construction will comply with these criteria. However, at airfields where the lateral clearance distance has been established according to the previous 750 foot criteria, the 750-foot distance may remain. In addition to the lateral clearance criterion, the vertical height restriction on structures and parked aircraft as a result of the 7 to 1 transitional slope must be taken into account. See chapter 3, section C. (1) Fixed obstacles include manmade or natural features such as buildings, trees, rocks, terrain irregularities and any other features constituting possible hazards to moving aircraft. Siting exceptions for navigational aids and meteorological facilities are in documents of the appro- | ^{*}For military installations overseas, other than bases located in the United States, its territories, trusts, and possessions, apply to the maximum practical extent. Table 2-2. Runways Continued. | Item | Item | Class A Runway | Class B Runway | , . | |------|---|--------------------------------|----------------------|--| | No. | Description | Requirement |
Requirement | Remarks | | | | | | priate DOD Service component. Army: TM 5-803-4, Navy: NAVFAC P-80, and Air Force: AFM 86-8. (2) Parallel taxiways for Navy and Marine Corps airfields may be located within the lateral clearance distance. For Army and Air Force airfields, parallel taxiways (exclusive of shoulder width) must be located in excess of the lateral clearance distance. (3) For Class A runways, except at Navy and Marine Corps airfields, above ground drainage structures, including headwalls, are permitted 300 feet or beyond from the runway centerline. For Class B runways, except at Navy and Marine Corps airfields, aboveground drainage structures, including headwalls, are permitted 300 feet or beyond from the runway edge. At Navy and Marine Corps airfields, aboveground drainage structures shall be individually reviewed. Drainage slopes of up to a 10 to 1 ratio are permitted for all runway classes, but swales with more gentle slopes are preferred. (4) For Navy and Marine Corps airfields, taxiways may be located within the primary surface at least 500 feet from centerline of runway to centerline of taxiway. (5) Mobile obstacles include parked aircraft, parked and moving vehicles, railroad cars, and similar equipment. Taxiing aircraft and emergency vehicles are exempt from this restriction. | | 9 | Longitudinal
grades
within
primary
surface | Max | 10.0% | Exclusive of pavement, shoulders and cover over drainage structures. Slopes are to be gradual as practicable. Avoid abrupt changes or sudden reversals. Rough grade to the extent necessary to prevent damage to aircraft in the event of erratic performance. | | 10 | Transverse grades within p r i m a r y surface (in direction of surface drainage) | Min of 2.
to channel
Max | ization * * | Exclusive of pavement, shoulders and cover over drainage structures. Slopes are to be gradual as practicable. Avoid abrupt changes or sudden reversals. Rough grade to the extent necessary to prevent damage to aircraft in the event of erratic performance. | | 11 | Distance
between | Not applicable | 1,000 ft | Visual flight rules (VFR) without intervening parallel taxiway. | | | centerlines
of parallel | | 2,075 ft
4,300 ft | VFR with intervening parallel taxiway. | ^{**}Bed of channel may be flat. Table 2-2. Runways Continued. | Item
No. | Item
Description | Class A Runway
Requirement | Class B Runway Requirement | Remarks | |-------------|---------------------|---|---|---------| | 12 | Sight
distance | Min 3,000 ft Any two points 5 ft above the pavement must be mutually visible for the distance indicated | Min 5,000 ft Any two points 8 ft above the pavement must be mutually visible for the distance indicated | | Table 2-3. Taxiways. | Item | Item | Class A Runway | Class B Runway | | |------|--|---|---|---| | No. | Description | Requirement | Requirement | Remarks | | 1 | Width | 40 ft | 75 ft | May be modified for particular mission requirements (that is, high speed and end turn-off taxiways). | | 2 | Width of shoulders | 25 ft | 50 ft | | | 3 | Longitudinal
grade of
taxiway and
shoulders | Max 3.0% | | For Navy and Marine Corps airfields, a maximum of 2.0 percent is recommended when jet aircraft are required to accelerate from a standing position. For Air Force airfields other than multimission, a gradient exception of 5.0 percent is permitted for a distance of not more than 400 feet. The exception does not apply within 600 feet of a runway entrance. Here the 3.0 percent maximum applies. For Air Force multimission airfields, the gradient is limited to 1.5 percent. | | 4 | Rate of
longitudinal
grade
change per
100 feet | Max 1.0% | | The minimum distance between two successive points of intersection (PI) is 500 feet. Changes are to be accomplished by means of vertical curves. | | 5 | Transverse
grade of
taxiway | Min 1
Max 1 | | From centerline of taxiway. | | 6 | Transverse
grade of
shoulders | 5.0% first
10 ft followed
by Min 2.0%
Max 4.0% | Min 2.0%
Max 4.0% | Grades for unpaved taxiway shoulders for Class B runways may be increased to 5.0 percent for the first 10 feet. Paved shoulders for B-52 aircraft will have a minimum grade of 1.5 percent and a maximum grade of 2.0 percent. | | 7 | Sight
distance | Not applicable | Min 2,000 ft Between eye level at 7 ft and an object 10 ft above taxiway pavement | For Air Force taxiways, 1,000 feet between any two points 10 feet above taxiway pavement. | Table 2-2. Taxiways Continued. | Item | | Class A Runway | Class B Runway | Remarks | |------|---|-----------------------------------|--------------------------|---| | No. | No. Description | Requirement | Requirement | Remarks | | 8 | Clearance
from taxiway
centerline
to fixed
or mobile
obstacles
(taxiway
clearance
line) | 100 ft min | 150 ft min
200 ft min | Air Force airfields. | | 9 | Grade (area between taxiway shoulder and taxiway clearance line) | Min of 2.0
to channel
Max 1 | lization* | Any direction. Rough grade to the extent necessary to prevent damage to aircraft in the event of erratic performance. | ^{*}Bed of channel may be flat. Table 2-4. Aprons. | Item | Item | Class A Runway | Class B Runway | | |------|--|--|--|--| | No. | Description | Requirement | Requirement | Remarks | | 1 | Size and configuration | Variable For apron types and space requirements, see documents of the appropriate DOD Service component: Army TM 5-803-4, Navy NAVFAC P-80, and Air Force AFM 86-2 | | As a general rule there are no standard sizes for aprons. They are individually de signed to support specific aircraft uses. The detailed dimensions are determined by the number and type of aircraft involved, the function of the apron, the maneuvering characteristics of the aircraft and the degree of unit integrity to be maintained. Other determinates are the physical characteristics of the site, relationship of the apron area to other airfield facilities and the objective of the comprehensive plan. | | 2 | Grades in
the
direction
of drainage | Min 0.5%
Max 1.5% | | Avoid surface drainage patterns with
numerous or abrupt grade changes that
can produce excessive flexing of aircraft
and structural damage. | | 3 | Width
of
shoulders | 50 ft | | For Navy and Marine Corps airfields and Air Force installations that accommodate B-52, C-5, E-4, and Boeing 747 aircraft. | | | | 25 ft | | Army airfields and Air Force installations other than designated above. | | 4 | Longitudinal
grade of
shoulders | Variable | | Conform to longitudinal grade of the abutting primary pavement. | | 5 | Transverse
grade of
shoulders | 5.0% first
10 feet
followed
by 2.0% min
to 4.0% max | Min 2.0% Max 4.0% Unpaved shoulders may be increased to 5.0% for the first 10 ft | Paved shoulders for B-52 aircraft will have a minimum grade of 1.5 percent and a maximum grade of 2.0 percent. | Table 2-4. Aprons Continued. | Item | | Class A Runway | Class B Runway | Remarks | |------|--|----------------|----------------|----------------------------------| | No. | Description | Requirement | Requirement | Kemarks | | 6 | Clearance | 75 ft | | | | | to fixed | | 100 ft | Navy and Marine Corps airfields. | | | or mobile
obstacles | | 125 ft | Air Force airfields. | | 7 | Grades in cleared area beyond shoulders to fixed or mobile obstacles | Max 1 | 0.0% | | # Table 2-5. Other Airfield Pavements. | Item | Item | Class A Runway | Class B Runway | | |------|---|--|----------------|--| | No. | Description | Requirement | Requirement | Remarks | | 1
| Size,
configuration
and
clearances | Variable For specific requirements, see documents of the appropriate DOD Service component. Army TM 5-803-4, Navy NAVFAC P-80, and Air Force AFM 86-2. | | These pavements are relatively small areas, such as hangar access apron and stub aircraft parking apron, and others that serve such functions as aircraft power checks, arming and dearming, engine run-ups and compass calibration. | | 2 | Grades
in any
direction | | | | | 3 | Width of shoulders | Same as for aprons table 2-4 | | Unless a particular mission requirement is otherwise. | | 4 | Grade of shoulders | | | | # Table 2-6. Overruns. | Item | Item | Class A Runway | Class B Runway | | |------|-------------------------------------|---------------------------------------|--|--| | No. | Description | Requirement | Requirement | Remarks | | 1 | Length | 200 ft | 1,000 ft | Length and width of stabilized or paved | | 2 | Width | Sum of runway | y and shoulders | area to conform to criteria of the individual DOD Service component. | | 3 | Longitudinal
centerline
grade | Same as last
1,000 ft of
runway | First 300 ft
same as last
3,000 ft of
runway
Remainder
1.5% Max | In order to avoid abrupt changes in grade between the first 300 feet and remainder of overrun of a Class B runway, the maximum change of grade is 2.0 percent per 100 linear feet. | | 4 | Transverse
grade | Min 2.0%
Max 3.0% | | From centerline of overrun. Transition from the runway and runway shoulder grades to the overrun grades to be made within the first 150 feet of overrun. | Table 9-7 Clear Zones * | Table 2 | -7. Clear Zones. ⁵ | k | | | |-------------|---|----------------------------|----------------------------|--| | Item
No. | Item
Description | Class A Runway Requirement | Class B Runway Requirement | Remarks | | 1 | Length | 3,000 ft | 3,000 ft | Measured along the extended runway centerline beginning at the runway end. * * | | 2 | Width | 1,000 ft | 3,000 ft | Centered on and measured at right angles to the extended runway centerline. Exceptions to these widths are permissible based on individual service analysis of highest accident potential area for specific runway use and acquisition constraints. Refer to figure 2-3. Accident Potential Zone Guidelines. | | 3 | Longitudinal
grade
of area to
be graded | Max 10.0% | | The area to be graded is 1,000 feet in length by the established width of the primary surface. Grades are exclusive of the overrun, but are to be shaped into the overrun grade. The maximum longitudi- | | 4 | Transverse grade of area to be graded (in direction of surface drainage prior to channelization | Min 2
Max 1 | | nal grade change cannot exceed ± 2.0 percent per 100 feet. The graded area is to be cleared and grubbed of stumps and free of abrupt surface irregularities, ditches, and ponding areas. No above-ground structures, * * * objects, or traverse ways are permitted in the area to be graded, but gentle swales, subsurface drainage, covered culverts and underground structures are permissible. The transition from the graded area to the remainder of the clear zone is to be as gradual as feasible. No part of either area can penetrate the approach-departure clearance surface. For policy regarding permissible facilities, geographical features, and land use in the remainder of the clear zone, refer to guidance furnished by each individual Service, and DOD Air Installations Compatible Use Zone (AICUZ) guidelines for clear zones and accident potential zones (attachment 3). For Navy and Marine Corps airfields, that area of the clear zone beyond the overrun and having the same width as the overrun must be cleared and graded to generally follow the overrun profile. | ^{*}Applicable to air installations of the Military Departments in the United States, its territories, trusts, and possessions. For military installations overseas, other than in locations designated, apply to the maximum practical extent. **For the definition of runway end refer to the glossary, attachment 1. ***Essential Nav Aid structures excepted according to standards of individual DOD Service component. Table 2-8. Accident Potential Zones (APZ).12 | Item | Item | Class A Runway | Class B Runway | | |------|------------------|----------------|----------------|--| | No. | No. Description | Requirement | Requirement | Remarks | | 1 | APZ I
Length | 2,500 ft | 5,000 ft | APZ I starts at the end of the clear zone.
APZ II starts at the end of APZ I. They are | | 2 | APZ I
Width | 1,000 ft | 3,000 ft | centered and measured on the extended runway centerline. Modifications will be considered if: | | 3 | APZ II
Length | 2,500 ft | 7,000 ft | Modifications will be considered if: The runway is infrequently used. Prevailing wind conditions are such | | 4 | APZ II
Width | 1,000 ft | 3,000 ft | that a large percentage (that is, over 80 percent) of the operations are in one direction. • Local accident history indicates consideration of different areas. • Most aircraft do not overfly an APZ area as defined here during normal flight operations (modifications may be made to alter these zones and adjust them to conform to the line of flight). • Other unusual conditions exist. | ¹Applicable to air installations of the Military Departments in the United States, its territories, trusts, and possessions. For military installations overseas, other than in locations designated, follow guidance of the individual Service component. ²For guidance on land use within the APZ's, see DOD Air Installations Compatible Use Zone (AICUZ) guidelines (attachment 3). Figure 2-1. Typical Airfield Layout. #### **CLASS B RUNWAY** Figure 2-2. Runway End and Clear Zone Detail. potential zones, see Table 2-B Figure 2-3. Accident Potential Zone Guidelines. # **RUNWAY TRANSVERSE SECTION** NOT TO SCALE #### CLASS A AND CLASS B RUNWAYS #### **NOTES** - At Navy and Marine Corps airfields, taxiways may be located within the primary surface. See Table 2-2. - 2. For Class A runways, the runway shoulder grade is 5.0% for the first 10 feet followed by the specified grades. For Class B runways, unpaved shoulder grades may be increased to 5.0% for the first 10 feet followed by the specified grades. - 3. For Class A runway taxiways, the shoulder grade is 5.0% for the first 10 feet, followed by the specified grades. For Class B runway taxiways, unpaved shoulders may be increased to 5.0% for the first 10 feet, followed by the specified grades. - 4. For taxiways that accommodate B-52 aircraft, slope paved shoulders between 1.5 and 2.0 percent. Figure 2-4. Runway, Taxiway, and Primary Surface Transverse Sections. HALF SECTION IN CUT HALF SECTION IN FILL (TAKEN 250 FEET FROM END OF RUNWAY) NOT TO SCALE Figure 2-5. Clear Zone Transverse Section Detail. CLASS B RUNWAY NOT TO SCALE To avoid abrupt changes in grade between the first 300 feet of the overrun and the remainder of the overrun, the maximum change of grade is 2.0% per 100 linear feet. NOTE Figure 2-6. Runway and Overrun Longitudinal Profile. #### **NOTES** - 1. Length of Overrun: CLASS A RUNWAY 200' CLASS B RUNWAY 1000' - 2. For a transverse section of the clear zone and area to be graded, see Table 2-3. - 3. For additional grading requirements at Navy and Marine Corps airfields, see Figure 2-2 and Table 2-7 # CLASS A AND CLASS B RUNWAYS **NOT TO SCALE** NOT TO SCALE #### Chapter 3 #### AIRFIELD AIRSPACE CRITERIA #### SECTION A-OBSTRUCTIONS TO AIRSPACE **3-1. General Information.** This chapter sets standards for determining whether an object or structure is an obstruction to air navigation. It applies to existing and proposed man-made objects, objects of natural growth, and terrain. # SECTION B-STANDARDS FOR DETERMINING OBSTRUCTIONS - **3-2. Obstructions to Air Navigation.** An existing object (including a mobile object) is, and a future object would be, an obstruction to air navigation if it is higher than any of the following heights or surfaces: - a. A height of 500 feet above ground level at the site of the object. - b. A height that is 200 feet above ground level or above the established
airfield elevation, whichever is higher, within 3 nautical miles of the established reference point of an airfield. This height increases in the proportion of 100 feet for each additional nautical mile of distance from the airfield up to a maximum of 500 feet. - c. A height that results in raising an established or proposed minimum descent altitude (MDA) within the initial approach segment or the intermediate approach segment; that which raises the decision height (DH) for precision approach radar (PAR) or instrument landing system (ILS) glide slopes within the final approach segment; that which affects a departure or missed approach climb gradient within the departure area or missed approach segment; or that which affects the MDA within the circling approach area. - d. A height within an en route obstacle clearance area, including turn and termination areas, of a federal airway or approved off-airway route that would increase the minimum obstacle clearance altitude. - e. The surface of a takeoff and landing area of an airfield or any imaginary surface established under para- - graphs 3-4 and 3-5. However, no part of the takeoff or landing area itself is considered an obstruction. - **3-3. Traverse Ways.** The minimum vertical clearance given in table 3-1 must be maintained between the traverse way and imaginary surfaces given in paragraph 3-4 except when: - a. The traverse way is controlled. Control in this sense is exercised by an air traffic control (ATC) facility or through an agreement between the responsible ATC facility and another agency with the capability to exercise control. - b. An existing traverse way is physically limited to lesser heights. For example, an overpass over a public highway or a roadway has a clearance of 13 feet, but warning signs are posted before the point where the highway enters the obstacle clearance area. #### SECTION C-RUNWAY IMAGINARY SURFACES #### 3-4. Planes and Surfaces Related to Runways: - a. **Primary Surface.** A surface on the ground or water centered lengthwise on the runway and extending 200 feet beyond each end of that runway. The width of the primary surface is: - (1) One thousand feet for a Class A runway. - (2) Two thousand feet for a Class B runway. NOTE: Exceptions to the above widths are the same as specified in table 2-2, item 8. - b. Clear Zone Surface. A surface on the ground or water beginning at the runway end and symmetrical about the runway centerline extended. Dimensions for the length and width are the same as for clear zones specified in table 2-7. - c. Approach-Departure Clearance Surface. An inclined plane or combination inclined and horizontal plane, symmetrical about the runway centerline extended. The inclined plane flares outward and upward Table 3-1. Highway, Railroad and Waterway Clearances. | Item
No. | Item Description | Traverse Way | Class A and Class B Runways Dimension | |-------------|--|---|---| | 1 | Minimum vertical clear-
ance between established
imaginary surfaces and | Interstate highway that is part of the National System of Military and Interstate Highways. | 17 ft | | 2 | traverse ways (measured
from the highest and near-
est elevation of the tra- | Other public highways not covered in item 1. | 15 ft | | 3 | verse way). | Private or military road. | 10 ft minimum, or height of highest mobile object that would usually traverse them, whichever is greater. | | 4 | | Railroad. | 23 ft | | 5 | | Waterway or taverse may not previously covered. | A distance equal to the height of
the highest mobile object that
usually would traverse them. | from the primary surface, having the same width as the primary surface, and begins with the centerline elevation of the runway end. The slope ratio and dimensions of the inclined plane and dimensions of the horizontal plane vary with the type of runway prescribed. For: - (1) A VFR Class A runway, the slope ratio of the inclined plane is 40 to 1. It extends a horizontal distance of 10,000 feet with an outer width of 2,500 feet. - (2) An IFR Class A runway, the slope ratio of the inclined plane is 40 to 1 until it reaches an elevation of 500 feet above the established airfield elevation. It then continues horizontally at this elevation to a point 50,000 feet from the point of beginning. The outer width is 16,000 feet - (3) A Class B runway (VFR and IFR), the slope ratio of the inclined plane is 50 to 1 until it reaches an elevation of 500 feet above the established airfield elevation. It then continues horizontally at this elevation to a point 50,000 feet from the point of beginning. The outer width is 16,000 feet. # 3-5. Planes and Surfaces Related to Airfield Reference Points: a. **Inner Horizontal Surface.** An oval-shaped plane at a height of 150 feet above the established airfield elevation. It is constructed by scribing an arc with a radius of 7,500 feet about the centerline at each end of each runway and interconnecting these arcs with tangents. - b. **Conical Surface.** An inclined plane that extends from the periphery of the inner horizontal surface outward and upward at a slope of 20 to 1 for a horizontal distance of 7,000 feet to a height of 500 feet above the established airfield elevation. - c. **Outer Horizontal Surface.** A plane located 500 feet above the established airfield elevation, extending outward from the outer periphery of the conical surface for a horizontal distance of 30,000 feet. - d. **Transitional Surface.** Inclined planes that connect the primary surface and the approach-departure clearance surfaces to the inner horizontal surface, conical surface, outer horizontal, or other transitional surfaces. The slope is 7 to 1 outward and upward at right angles to the runway centerline and runway centerline extended. To determine the elevation for the beginning of the transitional surface slope at any point along the lateral boundary of the primary surface, draw a line from the point, perpendicular to the runway centerline or to the runway centerline extended. *The elevation of the runway or of the runway centerline extended at that intersection is the elevation for the beginning of the 7 to 1 slope.* - **3-6.** Criteria for Imaginary Surfaces. The imaginary surfaces defined above are illustrated in figures 3-1 through 3-5. Figure 3-1. Imaginary Surfaces. # ISOMETRIC Figure 3-2. Class A IFR Runway Airspace Imaginary Surfaces. ISOMETRIC Figure 3-3. Class B Runway Airspace Imaginary Surfaces. Figure 3-4. Class A IFR Runway Airspace Imaginary Surfaces. 2. The intersections shown on the plan are for the case of a level runway. Figure 3-5. Class B Runway Imaginary Surfaces. H TRANSITIONAL SURFACE ## PART THREE ## ROTARY-WING AIRCRAFT # Chapter 4 # HELICOPTER LANDING FACILITIES #### SECTION A-HELICOPTER RUNWAYS **4-1. Layout Criteria.** Tables 4-1 through 4-6 set the principal dimensional criteria, clearances, and grades for helicopter runways and supporting helicopter operational facilities usually located at heliports. These standards are illustrated in figures 4-1 and 4-2. Table 4-1. Helicopter Runways. | Item
No. | Item Description | Requirement | Remarks | |-------------|--|----------------------------|--| | 1 | Basic Length | 450 ft | Basic length to be corrected for elevation and temperature. Increase 10.0 percent for each 1,000 feet in elevation above 2,000 feet M.S.L. and add 4.0 percent for each 10°F, [above 59°F] for the average daily maximum temperature for the hottest month. For a special mission or proficiency training such as autorotation operations, the length may be increased up to 1,000 feet, in which case make no additive corrections. | | 2 | Width | 75 ft | A minimum of 100 feet on airfields which regularly accommodate H-53 aircraft. | | 3 | Longitudinal grade | Max 1.0% | | | 4 | Transverse grade | Min 1.0%
Max 1.5% | From centerline of runway. | | 5 | Shoulders | | See table 4-4. | | 6 | Runway lateral clearance distance (corresponds to width of pri- mary surface area) | VFR: 150 ft
IFR: 375 ft | Measured from centerline of runway to fixed and mobile obstacles. (1) Fixed obstacles include manmade or natural features constituting possible hazards to moving aircraft. Navigational aids and meteorological equipment are possible exceptions. Criteria for siting these facilities are in documents of the appropriate DOD Service component. Army: TM 5-803-4, Navy: NAVFAC P-80, and Air Force: AFM 86-8. (2) Mobile obstacles include parked aircraft, parked and moving vehicles, railroad cars and similar equipment. (3) Taxiing aircraft are exempt from this restriction. | | 7 | Grades within the primary surface area in any direction | Max 5.0% | Exclusive of pavement and shoulders. For Air Force installations, a minimum of 2.0 percent before channelization. | Table 4-2. Helicopter Taxiways. | Item
No. | Item Description | Requirement | Remarks | |-------------|------------------|-------------
---| | 1 | Width | 40 ft | Basic width applicable to taxiways that support helicopter operations only. When dual use taxiways support fixed-wing aircraft operations, use the appropriate fixed-wing criteria. | Table 4-2. Helicopter Taxiways Continued. | Item
No. | Item Description | Requirement | Remarks | |-------------|--|----------------------|---| | 2 | Longitudinal grade | Max 2.0% | | | 3 | Transverse
grade | Min 1.0%
Max 1.5% | | | 4 | Shoulders | | See table 4-4. | | 5 | Clearance from centerline to fixed and mobile obstacles (taxiway clearance line) | Min 100 ft | Basic helicopter clearance. Increase as appropriate for dual use taxiways. See table 4-1, item 6 for definitions of fixed and mobile obstacles. | | 6 | Grades within the clear area | Max 5.0% | Clear area is the area between the taxiway shoulder and the taxiway clearance line. | Table 4-3. Helicopter Aprons. | Item
No. | Item Description | Requirement | Remarks | |-------------|---|---|--| | 1 | Size and
Configuration | Variable | Aprons are determined by the types and quantities of helicopters to be accommodated. Other determinates are the physical characteristics of the site and the objective of the master plan. | | 2 | Grades in the direction of drainage | Min 0.5%
Max 1.5% | Engineering analysis occasionally may indicate a need to vary these limits. However, arbitrary deviation is not intended. Avoid surface drainage with numerous or abrupt grade changes that can cause adverse flexing in the rotor blades. | | 3 | Clear taxilane
(interior) | 2.5 x
rotor dia | Use reter diameter of largest helicenter generally using | | 4 | Clear taxilane
width
(perimeter) | 1.5 x rotor dia to centerline of taxiway, plus an additional 20 ft from centerline of taxiway to apron edge | Use rotor diameter of largest helicopter generally using the apron. When a taxilane on an apron area has a dual use with fixed-wing aircraft, adjust the width accordingly. | | 5 | Hoverlane | 2.5 x
rotor dia | Diameter of largest helicopter generally using the apron. | | 6 | Shoulders | | See table 4-4. | | 7 | Clearance to fixed and mobile obstacles | 75 ft
100 ft | Measured from rear and side of apron. Distance to other aircraft operational pavements may require a greater clearance. For aprons regularly servicing H-53 helicopters. | Table 4-4. Helicopter Shoulders. | Item
No. | Item Description | Requirement | Remarks | |-------------|--|--|--| | 1 | Shoulders
adjacent to all
operational
pavements | 25 ft | May be increased when necessary to accommodate dual operations with fixed-wing aircraft. | | 2 | Longitudinal
grade | Variable | Conform to the longitudinal grade of the abutting primary pavement. | | 3 | Transverse
grade | 5.0% first
10 ft
followed by
2.0% min
4.0% max | Slope from pavement. | Table 4-6. Helicopter Overruns. | Item
No. | Item Description | Requirement | Remarks | |-------------|-------------------------------------|-------------------------------------|--| | 1 | Length | 75 ft | | | 2 | Width | 125 ft | Width of runway plus shoulders. | | 3 | Longitudinal
centerline
grade | Same as
last 100
ft of runway | | | 4 | Transverse
grade | Min 2.0%
Max 3.0% | Warp to meet runway and shoulder grades. | Table 4-6. Helicopter Runway Takeoff Safety Zone.* | Item
No. | Item Description | Requirement | Remarks | |-------------|-------------------------|-------------|--| | 1 | Length | 400 ft | | | 2 | Width (inner edge) | 300 ft | Corresponds to the width of the primary surface. VFR | | 3 | Width
(outer edge) | 400 ft | | | 4 | Grades in any direction | Max 5.0% | Area to be free of obstructions. Rough grade and turf when required. | ^{*}The takeoff safety zone area for helicopter runways corresponds to the clear zone land use criteria for fixed-wing airfields as defined for DOD AICUZ standards. The remainder of the approach-departure zone corresponds to APZ I land use criteria similarly defined. It does not apply to IFR helicopter facilities due to the extensive IFR primary surface area. #### SECTION B-HELIPADS - **4-2. General Information.** Criteria for three types of helipads are provided. The type to be developed depends on the operational requirements. These types are described in paragraphs 4-3 through 4-7. - **4-3. Standard VFR Helipad.** VFR standards are used when no requirement exists or will exist in the future for an IFR facility. Criteria for this type of helipad permits the accommodation of all helipad lighting systems. - **4-4. Limited Use Helipad.** This is a VFR facility used at sites where only occasional operations are conducted. These sites may be, but are not limited to, hospitals, headquarters areas, missile sites, and at established airfields or heliports where it may be used to provide separate landing facilities in order to preclude mixing helicopter and fixed-wing traffic. It may also be used to separate small helicopter traffic (OH, UH, and AH helicopters) from medium and heavy helicopter traffic. The size of this helipad and its primary surface permits inset and perimeter lighting only. **4-5. IFR Helipad.** IFR standards are used when an instrument capability is essential to the mission and no other instrumented landing' facilities, either fixed-wing or rotary-wing, are located within acceptable commuting distance of the site. Figure 4-1. Helicopter VFR Runway. the center of the runway. NOT TO SCALE Figure 4-2. Helicopter IFR Runway. **4-6. Standby Parking Pad.** At individual helipad sites where it is necessary to have one or more helicopters on standby, an area adjacent to the helipad but clear of the landing, approach and transitional surfaces should be designated. **4-7. Layout Criteria.** The principal dimensional criteria, clearances, and grades for helipad layouts to support rotary-wing aircraft operations are in table 4-7. These standards are illustrated in figures 4-3 through 4-5. Table 4-7. Helipads. | Item
No. | Item Description | Requirement | Remarks | |-------------|--|--|---| | 1 | Size | 75 ft x 75 ft min to 100 ft x 100 ft max 100 ft x 100 ft x | VFR limited use. For Air Force missile facilities 50 ft x 50 ft min. VFR standard size and IFR. | | 2 | Grade | Min 1.0%
Max 1.5% | Grade in one direction. | | 3 | Shoulders | | See table 4-4. | | 4 | Size of primary surface | 150 ft min 150 ft min 300 ft x 300 ft 1,550 ft x 750 ft | VFR limited use. VFR standard size. IFR | | 5 | Grades within
the primary
surface area in
any direction | Min of 2.0%
prior to
channel-
ization*
Max 5.0% | Exclusive of pavement and shoulders. VFR limited use of VFR standard helipad. For an IFR helipad applicable within the limits of the 300 ft x 300 ft area. The balance of the area is to be clear of obstructions and rough graded to the extent necessary to reduce damage to aircraft in event of an emergency landing. | | 6 | Length of takeoff safety zone * * | 400 ft | | | 7 | Width of takeoff safety zone* * (inner edge) | 150 ft min
300 ft | Corresponds to the width of the primary surface. VFR limited use. VFR standard size. | | 8 | Width of takeoff safety zone * * (outer edge) | 400 ft | VFR limited use. Dependent upon flair and length of approach-departure zone. VFR standard size. | | 9 | Grades of takeoff safety zone* * any direction | Max 5.0% | Area to be free of obstructions. Rough grade and turf when required. | ^{*}Bed of channel may be flat. ^{**}The takeoff safety zone area for helipads corresponds to the clear zone land use criteria for fixed-wing airfields as defined for DOD AICUZ standards. The remainder of the approach-departure zone corresponds to APZ I land use criteria similarly defined. It does not apply to IFR helicopter facilities due to the extensive IFR primary surface area. Figure 4-3. Standard VFR Helipad. 150' Figure 4-4. Limited Use VFR Helipad. Figure 4-5. IFR Helipad. Table 4-8. Helicopter Landing Lanes. | Item
No. | Item Description | Requirement | Remarks | |-------------|------------------|--------------------------|--| | 1 | Length | 1,600 ft.
to 2,000 ft | Provide a number of equally spaced "touchdown" or holding points with adequate separation, usually not less
than 400 feet from center to center. Multiple lanes are to be spaced a minimum of 200 feet from centerline to centerline of lanes. | | 2 | Width | 75 ft | | | 3 | Shoulders | | See table 4-4. | #### SECTION C-HELICOPTER LANDING LANES - **4-8. General Information.** At times there are situations at airfields or heliports when a high density of helicopters are parked on mass aprons. When this occurs, there is usually a requirement to provide landing and takeoff facilities that permit more rapid launch and recovery operations than otherwise can be provided by a single runway or helipad. This increased efficiency can be attained by providing one or more of the following, but is not necessarily limited to a: - a. Multiple number of helipads or hoverpoints. - b. Rotary-wing runway in excess of 800 feet in length. - c. Landing lane. - **4-9. Landing Lanes.** Except for use as an autorotation lane, these lanes permit efficient simultaneous use by a number of helicopters (in most cases, up to four at one time) while additional helicopters are in a designated traffic pattern. - **4-10. Identifying Touchdown Points.** Multiple "touchdown" areas on landing lanes should be identified by numerical markings. - **4-11. Layout Criteria.** The principal dimensional criteria, and clearances for a landing lane layout are in table 4-8. These criteria are illustrated in figure 4-6. #### SECTION D-HELICOPTER HOVERPOINTS - **4-12. General Information.** A hoverpoint is a prepared and marked surface used as a reference or control point for arriving or departing helicopters. - **4-13. Layout Criteria.** A hoverpoint consists of a paved area 30 feet in diameter, domed to a 6-inch height at the center. If a hoverpoint is established on existing pavement, the 6-inch dome need not be constructed. A typical layout of a hoverpoint is illustrated in figure 4-7. Figure 4-6. Helicopter Landing Lane. Figure 4-7. Helicopter Hoverpoint. # Chapter 5 #### HELIPORT AND HELIPAD AIRSPACE CRITERIA #### SECTION A-OBSTRUCTIONS TO AIRSPACE **5-l. General Information.** Standards for determining obstructions to air navigation for helicopter facilities are the same as the standards specified for fixed-wing aircraft facilities in chapter 3. The following airspace surfaces are illustrated in figures 5-1 through 5-3. # SECTION B-IMAGINARY SURFACES PERTAINING TO HELICOPTER RUNWAYS AND HELIPADS **5-2. Primary Surface.** A horizontal plane symmetrically centered on the helicopter runway or helipad at the established elevation of the landing surface. The area beneath the primary surface (referred to as the primary surface area) must be free of obstructions except as noted in table 4-1, Item 6. The dimensions of the primary surface for the following facilities are: | Type Facility | Length | Width | |-------------------------|--------------------|--------| | VFR Runway | Runway length plus | | | Ž | 75 ft at each end | 300 ft | | IFR Runway or Helipad | 1,550 ft | 750 ft | | VFR Helipad | 300 ft | 300 ft | | VFR Limited Use Helipad | | | | or Hoverpoint | 150 ft | 150 ft | - **5-3.** Horizontal Surface (IFR). A circular level plane, located 150 feet above the established heliport or helipad elevation, defined by scribing an arc with a 4,600-foot radius from the ground point of intercept (GPI) of the runway or helipad. - **5-4. Transitional Surfaces.** Planes that connect the primary surface and the approach-departure clearance surface at a prescribed height. They may also join a horizontal surface at a prescribed horizontal distance beyond the limits of the horizontal surface. Each surface is outward and upward at a specified slope measured perpendicular to the runway centerline or helipad longitudinal centerline (or centerlines) extended. - a. **VFR facilities.** The slope ratio is 2 to 1. It rises to 150 feet above the established elevation of the landing surface. - b. **IFR facilities.** The slope ratio is 4 to 1. It rises 150 feet to the horizontal surface. At the intersection of the horizontal surface and the approach-departure clearance surface, it continues adjacent to the approach-departure clearance surface for the entire length, at which point an elevation of 375 feet above the approach-departure clearance surface is reached. - c. **VFR Limited-Use facilities.** The slope ratio is 2 to 1 rising from the primary surface until it reaches a dis- tance of 250 feet from the centerline, it then rises vertically to an elevation of 150 feet above the established elevation of the landing surface. - 5-5. Approach-Departure Clearance Surface (VFR). An inclined plane above the limits of the approach-departure zone, symmetrical about the runway or helipad longitudinal centerline extended. It starts at the end of the primary surface with the same width and at the established elevation of the landing surface. It extends outward and upward at a slope ratio of 8 to 1 until an elevation of 150 feet above the established helicopter runway or helipad elevation is reached. The outer width at the end of the 1,200 foot length is 600 feet, and it continues at this width until the minimum en route altitude is reached. - a. When the helicopter runway or helipad is collocated on a fixed-wing airfield, and the approach-departure zone ends within the limits of the horizontal surface of an airfield, the approach-departure clearance surface meets the airfield horizontal surface at a point 150 feet above the established airfield elevation. - b. When helicopter facilities are located separately, from fixed-wing runways, the approach-departure clearance surface extends horizontally to the limits of that surface and then continues on an 8 to 1 slope ratio until minimum en route altitude is reached. - **5-6.** Approach-Departure Clearance Surface (Limited Use Helipads). This surface is similar to the approach-departure clearance surface for a VFR helicopter runway or helipad, except for the inner and outer widths. - **5-7.** Approach-Departure Clearance Surface (IFR). This is an inclined plane above the limits of the approach-departure zone, symmetrical about the helicopter runway or helipad longitudinal centerlines extended. It begins at the end of the primary surface, with the same width and at the established elevation of the landing surface. It extends outward and upward at a slope ratio of 25 to 1 for a horizontal distance of 24,225 feet. The width at the outer end of the approach-departure clearance surface is 8,000 feet. # SECTION C-IMAGINARY SURFACES THAT PERTAIN TO HELICOPTER HOVERPOINTS **5-8. Criteria for Imaginary Surfaces.** The width of the primary surface and layout criteria for approach-departure zones and transitional surfaces are the same as specified for a VFR limited use helipad. Figure 5-1. Airspace Imaginary Surfaces-Helicopter VFR Runway. Figure 5-2. Airspace Imaginary Surfaces-Helicopter IFR Runway and Helipad. Figure 5-3. Airspace Imaginary Surfaces—VFR Helipad and Limited Use VFR Helipad. BY ORDER OF THE SECRETARIES OF THE AIR FORCE. THE ARMY, AND THE NAVY **OFFICIAL** LEW ALLEN, JR., General, USAF Chief of Staff VAN L. CRAWFORD, JR., Colonel, USAF Director of Administration OFFICIAL E. C. MEYER General, United States Army Chief of Staff J. C. PENNINGTON Major General, United States Army The Adjutant General W. M. ZOBEL Rear Admiral, CEC, U.S. Navy Commander, Naval Facilities Engineering Command #### SUMMARY OF CHANGES This revision replaces chapters 1, 2, 3 and 6 of AFM 86-8 and augments TM 5-803-4. For AFM 86-8, it is expanded to include criteria for Class A runways, which are primarily intended for light aircraft. For TM 5-803-4, it is expanded to include criteria for Class B runways which accommodate all other fixed-wing aircraft. Criteria and guidance on Air Installation Compatible Use Zones (AICUZ) for both runways are provided. #### Distribution: Air Force: F Army: Active Army, ARNG, USAR: To be distributed in accordance with DA Form 12-34B, requirements for TM 5-800 series. Navy: One copy each except as indicated SNDL 21 Fleet Commanders-in-Chief (2 copies each) 24 Type Commanders (24A and 24J only) (2 copies each) SNDL A1 Immediate Office of the Secretary (SO-2 only) A3 Chief of Naval Operations (OP-09R3, 44 and 513 only) A4A Chief of Naval Material (NMAT-043 and 044 only) A6 Headquarters U.S. Marine Corps (MC-ASL and MC-LFF only) (5 copies each) FKA1A Air Systems Command Headquarters Code 4106 (10 copies) FR1 Chief of Naval Reserve (2 copies) FT1 Chief of Naval Education and Training (2 copies) FT2 Chief of Naval Air Training (2 copies) V3 Marine Corps Air Base Commanders (2 copies each) ### Stocked: CO. NAVPUBFORMCEN 5801 Tabor Ave Philadelphia, Pennsylvania 19120 #### **GLOSSARY** AICUZ (Air Installations Compatible Use Zones). (1) Land areas on which certain uses may obstruct the air-space or otherwise be hazardous to aircraft operations, and (2) land areas that are exposed to the health, safety, or welfare hazards of aircraft operations. Accident Potential Zone I (APZ I). The area beyond the clear zone that possesses a significant potential for accidents. Accident Potential Zone II (APZ II). The area beyond APZ I that has a measurable potential for accidents. **Airfield.** An area prepared for the accommodation (including any buildings, installations, and equipment), landing, and takeoff of aircraft. Airfield, Heliport, or Helipad Elevation. The established elevation, in terms of the nearest foot above mean sea level, of the highest point of the usable landing area. **Airfield Reference Point.** The designated geographical location of an airfield. It is given in terms of the nearest second of latitude and longitude. The position of the reference point must be as near to the geometric center of the landing area as possible, taking future development of the airfield into account. **Apron.** A designated area on an airfield intended to accommodate aircraft for loading or unloading passengers or cargo, refueling, parking, or maintenance. **Autorotation
Lane.** A helicopter landing lane or designated area on a runway used for practicing landings under simulated engine failure or certain other simulated emergency conditions. **Approach-Departure Clearance Surface.** Defined in paragraph 3-4c (for airfields) and paragraph 5-5 (for heliports and helipads). Approach-Departure Clearance Zone. An area on ground or water located beneath the approach-departure clearance surface. The boundaries are identical to the horizontal dimensions of the approach-departure clearance surface. **Clear Zone Surface.** Defined in paragraph 3-4b (for fixed-wing facilities) and tables 4-6 and 4-7 (for rotary-wing facilities). **Conical Surface.** Defined in paragraph 3-5b. **Fixed-Wing Aircraft.** A powered aircraft that has wings attached to the fuselage so that they are either rigidly fixed in place or adjustable, as distinguished from aircraft with rotating wings, like a helicopter. **Glide Path.** The line to be followed by an aircraft as it descends from horizontal flight to land upon the surface. Also called glide slope. Glide Slope. Same definition as for glide path. **Grade.** Also gradient. A slope expressed in percent of feet per hundred. For example, 0.5 percent means a 0.5-foot slope in 100 feet. Ground Point of Intercept (GPI). A point in the vertical plane of the runway centerline or center of a helipad at which it is assumed that the straight line extension of the glide slope intercepts the approach surface baseline. **Helicopter.** An aircraft deriving both lift and control from one or more power driven rotors rotating on substantially vertical axes. **Helipad.** A prepared area designated and used for the takeoff and landing of helicopters. **Heliport.** A facility designated for operating, basing, servicing, and maintaining helicopters. Heliport or Helipad Elevation. See airfield elevation. **Hover.** A term applied to helicopter flight when the aircraft: (1) Maintains a constant position over a selected point usually within "ground-effect" (3 to 10 feet above ground), and (2) Is taxiing (airborne) (3 to 10 feet above ground) from one point to another. **Hoverlane.** A designated aerial traffic lane for the directed movement of helicopters between a helipad or hoverpoint and the servicing and parking areas of the heliport or airfield. **Hoverpoint.** A prepared and marked surface at a heliport or airfield used as a reference or control point for arriving or departing helicopters. **Instrument Flight Rules (IFR).** Rules that govern the procedure for conducting instrument flight. Inner Horizontal Surface. Defined in paragraph 3-5a. **Landing Lane.** One of four to six parallel surfaced lanes at a stage field, used for landing, takeoff, and autorotation training. Except for the autorotation lane, these lanes permit efficient simultaneous use by more than one helicopter. A single landing lane may sometimes be established at an airfield or helipad in order to support a high density of helicopters parked on a mass apron. (See paragraph 4-9 and figure 4-6.) **Limited Use Helipad.** A VFR facility, sited to support only occasional operations at special locations such as hospitals, headquarters buildings, missile sites, and similar situations. Other locations include airfields where one or more helipads may be required for separating operations of numerous small helicopters (OH, UH and AH type aircraft) from fixed-wing or medium and heavy helicopter traffic. AFR 86-14/TM 5-803-7/NAVFAC P-971 Limited Use Runway. A runway for which standard runway clearances cannot be obtained, but due to mission requirements for low density air traffice under VFR, it is essential to provide a minimum type operating facility. See Army manual TM 5-803-4 and Navy document NAVFAČ P-80. Noninstrument Runway. A runway intended for operating aircraft that use visual flight rules. Obstacle. A natural or manmade object that violates airfield or heliport clearances, or projects into imaginary airspace surfaces. Obstacle Clearance. The vertical distance between the lowest authorized flight altitude and a prescribed surface within a specified area. Outer Horizontal Surface. Defined in paragraph 3-5c. Primary Surface (Airfield). Defined in paragraph 3-4a. Primary Surface (Heliport or Helipad). Defined in paragraph 5-2. Runway. A designated rectangular area, on an airfield or heliport prepared for the landing and takeoff run of aircraft along its length. Runway (Class A). Explained in paragraph 2-1. A list of aircraft that determine the classification of a Class A runway is in table 2-1. Runway (Class B). All runways other than Class A runways, for example, runways that accommodate heavy aircraft or have the potential for development to heavy aircraft use. A list of aircraft that determine the classification of a Class B runway is in table 2-1. Runway End. As used in this document, the runway end is the end of a runway where a normal threshold is located. When the runway has a displaced threshold, the using Service will evaluate each individual situation and, based on this evaluation, will determine the point of beginning for runway and airspace imaginary surfaces. Runway Approach Threshold. The beginning of that part of the runway usable for landing airplanes. **Shoulder.** An area adjacent to the edge of an operational pavement so prepared as to keep the probability of serious damage to an aircraft to a minimum in case it runs off the operational area. **Slope Ratio.** A slope expressed in feet as a ratio of the horizontal to the vertical distance. For example, 50:1 means 50 feet horizontally to 1 foot vertically. Takeoff Safety Zone. A clear graded area within the limits of the first 400 feet of the approach-departure zone of all VFR rotary-wing facilities. The land use of this area is comparable to the clear zone area applied to fixed-wing facilities. Taxilane. A designated path through parking, maintenance or hangar aprons, or on the perimeter of such aprons to permit the safe ground movement of aircraft operating under their own power. Taxiway. A designated path, on an airfield or heliport other than apron areas, selected or prepared for taxiing aircraft. **Towlane.** A prepared path for towing aircraft. It provides minimum lateral clearance and is generally located on an airfield or heliport. It may be a connecting route between airfield or heliport facilities and an aircraft supporting facility nearby. **Touchdown Point.** A designated location on a landing lane, taxiway, or runway for permitting more rapid launch or recovery of helicopters in a high density area. Transitional Surfaces. Defined in paragraph 3-5d (for fixed-wing facilities) and paragraph 5-4 (for rotary-wing facilities). Visual Flight Rules (VFR). Rules that govern the procedures for conducting flight under visual conditions. ## **BIBLIOGRAPHY** #### Armv TM 5-803-4, Planning of Army Aviation Facilities TM 5-811-5, Army Aviation Lighting TM 5-823-4, Army Airfield-Heliport Operational and Maintenance Facilities (Marking) TM 95-226, United States Standard for Terminal Instrument Procedures (TERPS) ## Navv NAVFAC DM-21, Design Manual, Airfield Pavements NAVFAC P-272, Definitive Designs for Naval Shore Ac- NAVFAC P-80, Facility Planning Factor Criteria for Navy and Marine Corps Shore Installations volume 1 - Category Code Series 100 through 200 OPNAV Inst. 3722.16C, United States Standard for Terminal Instrument Procedures (TERPS) OPNAV Inst. 11010.36, Air Installations Compatible Use Zone (AICUZ) Programs #### Air Force AFM 11-1, volume I, US Air Force Glossary of Standardized Terms AFM 55-9, United States Standard for Terminal Instrument Procedures (TERPS) AFM 86-2, Standard Facility Requirements AFM 86-8. Airfield and Airspace Criteria AFM 88-6, Chapter 1, General Provisions for Airfield Designs AFM 88-14, Visual Air Navigation Facilities AFM 88-15, Air Force Design Manual-Criteria and Standards of Air Force Construction AFR 19-9, Interagency and Intergovernmental Coordination of Land, Facility and Environmental Plans, Programs and Projects AFR 55-2, Airspace Management AFR 60-11, Aircraft Operation and Movement on Ground or Water AFR 60-27, Flying Instrument Procedures AFR 88-16, Standards for Marking Airfields #### Other CG 318, United States Standard For Terminal Instrument Procedures (TERPS) Department of Defense Instruction 4165.57, Air Installations Compatible Use Zones Federal Aviation Administration, Advisory Circular 150/5300-4A, Utility Airports FAA Handbook 8260.3B. United States Standard For Terminal Instrument Procedures (TERPS) Federal Aviation Regulation volume XI part 77, Objects Affecting Navigable Airspace ICAO Annex 14, International Standard and Recommended Practices ICAO Doc 7920-AN/865/2 part 2, Aerodrome Physical Characteristics JCS Pub 1, Department of Defense Dictionary of Military and Associated Terms # DEPARTMENT OF DEFENSE LAND USE COMPATIBILITY GUIDELINES FOR CLEAR ZONE AND ACCIDENT POTENTIAL ZONES | Land Use Category | Compatibility ¹ Clear Zone APZ I APZ II | | | |---|--|-----------------------|------------| | Residential | Cicui Ze | me m z i | ALLII | | Single family | NO | NO | YES 2 | | 2-4 family | NO | NO | NO | | Multifamily dwellings | NO | NO | NO | | Group quarters | NO | NO | NO | | Residential hotels Mobile home parks or courts | NO | NO
NO | NO | | Other residential | NO
NO | NO
NO | NO
NO | | Other residential | NO | NO | 110 | | Industrial and Manufacturing ³ | | | | | Food and kindred products | NO | NO | YES | | Textile mill products | NO | NO | YES | | Apparel | NO | NO
VEC | NO | | Lumber and wood products Furniture and fixtures | NO
NO | YES
YES | YES
YES | | Paper and allied products | NO | YES | YES | | Printing, publishing | NO | YES | YES | | Chemicals and allied products | NO | NO | NO | | Petroleum refining and related industries
 NO | NO | NO | | Rubber and miscellaneous plastic goods | NO | NO | NO | | Stone, clay, and glass products
Primary metal industries | NO
NO | YES
YES | YES
YES | | Fabricated metal products | NO
NO | YES | YES | | Professional, scientific and controlling instruments | NO | NO | NO | | Miscellaneous manufacturing | NO | YES | YES | | | | | | | Transportation, Communications and Utilities 4 | NO | X/E 04 X | Z E C | | Railroad, rapid rail transit (on-grade)
Highway and street rights-of-way | NO
Y E S | YES ⁴ Y | ES
YES | | Auto parking | | | | | Communication | YES | YES Y | ES | | Utilities | YES | 5 Y E S 4 Y | ES | | Other transportation, communications and utilities | $Y E S^{s}$ | YES | YES | | Commercial and Retail Trade | | | | | Wholesale trade | NO | YES | YES | | Building materials (retail) | NO | YES | YES | | General merchandise (retail) | NO | NO | YES | | Food-retail | NO | NO | YES | | Automotive, marine, aviation (retail) | NO
NO | YES | YES | | Apparel and accessories (retail) Furniture, homefurnishing (retail) | NO
NO | NO
NO | YES
YES | | Eating and drinking places | NO
NO | NO | NO | | Other retail trade | NO | NO | YES | | | | | | | Personal and Business Services 6 | | | | | Finance, insurance and real estate | NO | NO | YES | | Personal services | NO
NO | NO
NO | YES | | Business services Repair services | NO
NO | YES | YES
YES | | Professional services | NO | NO | YES | | Contract construction services | NO | YES | YES | | Indoor recreation services | NO | NO | YES | | Other services | NO | NO | YES | | Public and Quasi-Public Services | | | | | Government services | NO | NO | YES 6 | | Educational services | NO | NO | NO | | | -10 | • | | | Land Use Category | Clear Zo | Compatibility ¹ ne APZ I APZ II | |---|-----------|--| | Cultural activities | NO | NO NO | | Medical and other health services | NO | NO NO | | Cemeteries | NO | $Y E S^{7} Y E S^{7}$ | | Non-profit organizations including churches | NO | NO NO | | Other public and quasi-public services | NO | NO YES | | Outdoor Recreation | | | | Playground's neighboring parks | NO | NO YES | | Community and regional parks | NO | $Y E S^{8} Y E S^{8}$ | | Nature exhibits | NO | YES YES | | Spectator sports including arenas | NO | NO NO | | Golf course ⁹ , riding stables ¹⁰ | NO | YES YES | | Water based recreational areas | NO | YES YES | | Resort and group camps | NO | NO NO | | Entertainment assembly | NO | NO NO | | Other outdoor recreation | NO | $Y E S^{8} Y E S$ | | Resource Production & Extraction and Open Land | | | | Agriculture 11 | YES | YES YES | | Livestock farming, animal breeding 12 | NO | YES YES | | Forestry activities | NO | YES YES | | Fishing activities and related services 13 | NO^{14} | $YES^{13}YES$ | | Mining activities | NO | YES YES | | Permanent open space | YES | YES YES | | Water areas ¹³ | YES | YES YES | #### Footnotes - 1. A "Yes" or "No" designation for compatible land use is to be used only for gross comparison. Within each, uses exist where further definition may be needed as to whether it is clear or usually acceptable/unacceptable owing to variations in densities of people and structures. - 2. Suggested maximum density 1-2 dwelling units per acre, possibly increased under a Planned Unit Development where maximum lot covered less than 20 percent. - 3. Factors to be considered: Labor intensity, structural coverage, explosive characteristics, air pollution. - 4. No passenger terminals and no major above ground transmission lines in APZ I. - 5. Not permitted in graded area, except as noted in table 2-7. - 6. Low intensity office uses only. Meeting places, auditoriums, etc., not recommended. - 7. Excludes chapels. - 8. Facilities must be low intensity. - 9. Clubhouse not recommended. - 10. Concentrated rings with large classes not recommended. - 11. Includes livestock grazing but excludes feedlots and intensive animal husbandry. - 12. Includes feedlots and intensive animal husbandry. - 13. Includes hunting and fishing. - 14. Controlled hunting and fishing may be permitted for the purpose of wildlife control.